

Fire-Resistant Plants for Montana Landscapes

fires can damage soil and reduce its capacity to hold moisture.

This can affect plants' ability to survive. However, there are a number of groundcovers, herbaceous plants, shrubs and trees that are fire-resistant. Plants that do well in Montana are on the back page.

ANY PLANT WILL BURN

if it is dry enough and the fire is slow enough and/or hot enough. The ability of a plant to survive a fire depends upon the speed and type of fire, the time of year, the moistureholding capacity of the plant, and the plant species.

CROWN FIRES

that travel from the crown of one tree to another are often more damaging than other types because they destroy the foliage and thus reduce the plants' capacity to photosynthesize. This inability to manufacture carbohydrates weakens the plant and makes it more susceptible to subsequent winter damage and pest infestations. Young trees are often more severely affected by this type of fire than older trees.

SLOW-MOVING FIRES

can do damage to the cambium (part of the plant responsible for its growth), often girdling or partially girdling the plant, which can lead to the death of the plant.

HOWEVER,

new tissue grown in the following spring can allow many damaged trees to survive. Succulent plants and those full of water (for instance, in the spring), survive fires better than trees with low moisture contents. Shrubs often survive by their ability to resprout from their base.

BURNED ORGANIC MATTER

reduces the soil's capacity to store water and fosters compaction. Fires can accelerate erosion and increase the magnitude of changes in soil temperatures.

NUTRIENTS

such as nitrogen and some others are lost by volatilization, ash convection, and subsequent leaching after hot fires. However, the nitrogen is often replaced quickly by rain, increased soil microbial activity, and nitrogen fixation. Some nutrients are also released from burned organic matter, often making the total availability of mineral nutrients to the plants higher after the fire than before. Site quality deteriorates more on coarse sands and heavy soils than on sandy and loamy soils.

FOLLOWING A FIRE

prune out dead branches and be sure the remaining plants are watered well. There may be no reason to add huge quantities of fertilizer.

ON THE BACK PAGE

is a list of plant species adapted to Montana that have been noted to be fire resistant. Not all species on this list will grow in all parts of the state. Refer to "Choosing Trees and Shrubs for Montana Landscapes" (Montana Extension Bulletin EB 123), "Choosing Herbaceous Perennials and Biennials" (MontGuide 9903) and "Growing Annual Flowers" (MontGuide 9501) for more information on growing site conditions for selected species. We have also avoided categorizing plants as "fast-growing" or "slowgrowing" since this can be misleading. There are too many variables that can affect the rate of growth of a plant.

Some entries include an entire genus (ash, for example) followed by some individual species. This is because some references list only a genus while others list particular species as being resistant.


Fire-Resistant Plants for Montana Landscapes

Groundcovers and Herbaceous Plants

Common Name

Alfalfa Bergenia Blanket Flower Bluegrass, Kentucky Buffalograss
Candytuft, Evergreen Carpet bugle Cinquefoil, Spring Columbine Coral Bells Coreopsis Cotoneaster Cotoneaster, Rock Cotoneaster, Bearberry Daisy, Shasta Daylily Drosanthemum Dusty Miller Fescue Fescue, Blue Fescue, Tall Fescue, Creeping Red Fleabane Four O'clock Geranium, Hardy Geranium, Bloodred Geranium Ginger, Wild Hen and Chicks Kinnickinnick Lambs Ear Lavender

Genus and Species

Medicago sativus Bergenia spp. Gaillardia x grandiflora Poa pratensis Buchloe dactyloides Iberis sempervirens Ajuga reptans Potentilla tabernaemontanii Aquilegia spp Heuchera sanguinea Coreopsis spp. Cotoneaster ssp. Cotoneaster horizontalis Cotoneaster dammerii Leucanthemum x superbum Hemerocallis spp. Drosanthemum speciosum Artemisa stelleriana Festuca spp. Festuca cinerea Festuca arundinacea Festuca rubra Linum spp. Erigeron hybrids Mirabilis spp. Geranium cinereum Geranium sanguineum Geranium spp. Asarum caudatum Sempervivum tectorum Iris spp. Arctostaphylos uva-ursi Stachys byzantina Lavandula spp. Lupinus spp. Mahonia repens


Geranium sanguineum


California Poppy


Hen and Chicks

Common Name

Mock Strawberry Mountain Spray Myrtle, Dwarf Periwinkle Orchardgrass Penstemon, Rocky Mtn. Poppy Poppy, California Potentilla Primrose, Mexican Eve. Primrose Pussytoes Red Hot Poker Ryegrass Sage Sedum, Goldmoss Silver Spreader Snow-in-Summer Stonecrop Stonecrop, Green Strawberry, Wild Sunrose Thrift, Common Thyme, Wooly Thyme, Creeping Valerian, Red Violet, Canadian Virginia Creeper Wheatgrasss, Western Wheatgrass, Crested Winterfat Yarrow Yarrow, White Yarrow, Fernleaf Yarrow, Wooly

Genus and Species

Duchesnea indica Holodiscus spp. Vinca minor Dactylis glomerata Penstemon strictus Dianthus plumarius Papaver spp. Eschscholzia californica Potentilla spp. Oenothera berlandieri Oenothera spp. Antennaria spp. Kniphofia uvaria Lolium spp. Salvia spp. Sedum acre Artemisia caucasica Cerastium tomentosum Sedum spathulifoluim Sedum album Fragaria chiloensis Helianthus mummularium Armeria maritima Thymus pseudolanuginosus Thymus praecox articus Centranthus ruber Viola canandensis Parthenocissus quinquefolia Agropyron cristatum Agropyron cristatum Eurotia spp. Achillea spp.
Achillea millefolium white Achillea filipendulina Achillea tomentosa Yucca filamentosa

Lupine

Common Name

Mahonia, Creeping

Alder, White Ash Ash, Green Aspen, Quaking Cottonwood Hackberry Locust, Black Maple Maple, Big-toothed Maple, Boxelder Maple, Rocky Mountain Olive, Russian Narrowleaf Cottonwood Prunus


Green Ash

Genus and Species

Alnus rhombifolia Fraxinus spp. Fraxinus pennsylvanica Populus tremuloides Betula spp. Populus spp Celtis occidentalis Robinia pseudoacacia Acer spp. Acer grandidentatum Acer negundo Acer glabrum Eleagnus angustifolia Populus spp. Populus angustifolia Prunus spp.


Box Elder


Quaking Aspen


Lilac


Buffaloberry

Yucca

Common Name

Antelope Brush Buckthorn Buffaloberry Buffaloberry, Russett Buffaloberry, Silver Cherry Cherry, Sand Cherry, Nanking Chokecherry
Cinquefoil, Shrubby
Deerbrush (Buckbrush)
Dogwood, Red-osier Gooseberries and Currants Honeysuckle Lilac, Common Mahogany, Mountain Mockorange Plum, Native Pyracantha Raspberry Rose Saltbush Sumac, Skunkbush

Genus and Species

Fendlera rupicola Rhamnus spp. Shepherdia spp. Shepherdia canadensis Shepherdia angentea Prunus spp. Prunus besseyi Prunus tomentosa Prunus virginiana Potentilla fruiticosa Ceanothus spp. Cornus sericea (C. stolonifera) Ribes spp. Lonicera spp. Syringa vülgaris Cercocarpus spp. Philadelphus spp. Prunus americana Pyracantha spp. Rubus spp. Rosaceae Atriplex spp. Rhus trilobata

Reprinted and adapted with permission of Montana State University from a publication. Dr. R.E. Gough, Professor and Horticulture Extension Specialist and Jason Lamb, Senior Undergraduate Horticulture Major, Department of Plant Sciences and Plant Pathology Montana State University, Bozeman.